

Who is NRCS?

Born in Response to a National Tragedy

11,000 employees, 92% in county/field offices

Staff trained in soils, agronomy, range, engineering, biology

Private lands focus

Public land partnerships

Non-regulatory approach

NRCS Mission: Helping People Help the Land

Vision: Productive, sustainable agriculture in balance with a high quality environment

Traditional Model

Agency-specific

Opportunistic

Planning-averse

Management actions are based on achieving outputs

Monitoring and research are dispensable

SIGI Model

Collaborative, Partnership-driven

Strategic, Targeted

Science-based and Planning-intense

Management actions are based on achieving environmental outcomes

Monitoring and research are indispensable

SGL is not a new 'program' but rather strategic focusing of existing programs

NRCS Programs

Technical Assistance Program

- Conservation planning assistance only

Financial Assistance Programs

- EQIP, WHIP
- Cost-share for practice implementation
- Typically 3-5 year contracts

Easement Programs

- FRPP, GRP, WRP
- Permanent easements, long-term rental agreements

Science Support

- CEAP, CIG, SWAT

Sage Grouse Initiative

- Remove threats to sage-grouse and improve sustainability of working ranches
- Implement enough of the right practices in the right places to benefit populations
- Assess effectiveness, quantify benefits, adapt program delivery, and tell the story

Birds hate fragmentation

What's good for rangelands, is good for grouse

Good for both

- Large, intact landscapes
- Healthy perennial grasses/forbs
- Invasive species management
- Well-designed grazing plan

Bad for both

- Fragmented landscapes
- Overgrazing, depleted perennial plants
- Conifer encroachment
- Weeds/annual grasses

Shared Vision

***Wildlife conservation through
sustainable ranching***

ESA Predictability

- NRCS 'conferenced' with USFWS and conditioned 40 practices to ensure benefits to sage-grouse
- Provides predictability to landowners

‘Prioritize relentlessly’

- Greater Sage-Grouse Breeding Density Thresholds**
- 25% of Population
 - 50% of Population
 - 75% of Population
 - 100% of Population
 - Occupied Distribution

Policy

Solution

Implementation

?

MZ I

MZ II

MZ III

MZ IV

MZ V

MZ VI

MZ VII

UNITED STATES

Implementation through SGI

- Sagebrush Removal
- Ag Conversion
- Fire
- Conifer Encroachment
- Weeds/Annual Grasses
- Energy (Oil, Gas, Wind)
- Mining
- Range Management Structures
- Fences
- Infrastructure (non-range)
- Grazing
- Free-Roaming Equids
- Recreation
- Urbanization/Exurban Development

*State-based strategies
guide implementation*

Improved grazing systems on
2+ million acres

Helped secure conservation easements
on 240,000+ acres

>700 ranchers enrolled, \$145M invested, \$70M match

In 2013 another 198 new ranchers & \$19M invested

In 2014 another \$31M is allocated to SGI

Removed encroached conifers on
200,000 acres

Marked or moved 500+ miles of
'high risk' fence

Investment (millions)

States SGI

\$120
\$90
\$60
\$30
\$0

WAFWA GOAL

2000 2005 2010 2015

Year

SWAT Partnership helps Double SGI Implementation

\$15 million investment

Over a million acres

SGI SWAT: Paying Partners

INTERMOUNTAIN WEST
JOINT VENTURE

Montana Fish,
Wildlife & Parks

WILDLIFE RESOURCES

NWTF
Conserve. Hunt. Share.

Supporting **Science** to Target Delivery and Measure Outcomes

Telling the Story

Lek us on **facebook**

Follow the partnership: www.sagegrouseinitiative.com

Saving Sage-Grouse from the Trees:

SGL's Strategic Approach to Tackling Conifer Encroachment and Quantifying Outcomes for Sage-Grouse

Key Threats in Great Basin

Wildfire-Exotic Annual Grass Cycle

Conifer Encroachment

Scale of Conifer Encroachment

In the Great Basin:

- ~12 mill acres of expansion since 1860
- 90% was historically sagebrush steppe
(Miller et al. 2011)

So....where do we start?

Phases of Woodland Succession

Phase I (early)

Phase II (mid)

Phase III (late)

1969

2005

Photo credits: BLM-Prineville District

We have an incredible conservation opportunity!

- Amount of Phase III today is 20% of total
- Expected to be 75% of total in next 30-50 years

(Miller et al. 2008)

Conifer Removal Reduces Catastrophic Fire Risk

- Sagebrush → Phase II: Fuel loads double
- Phase II → III: Fuel loads double again
- Fuel loads up to 8x higher in woodland than sagebrush steppe

A strategic approach will alleviate this threat

Conifer Canopy:
0-5% (dark green)
5-10% (light green)
10-20% (orange)
>20% (red)
Leks (stars)

Conifer Encroachment (1-10% Canopy Cover) Eastern Oregon

- 1-10% Conifer Canopy Cover
- Sage-Grouse Action Areas
- Sage-Grouse Core Areas
- Sage-Grouse Low Density Areas

0 100 200 Miles

Source: Sage-Grouse Action Area, ODFW, 2012.
Sage-Grouse Core Areas, ODFW, 2011.
Conifer Canopy Cover, INR, 2012; Falkowski
and Evans, 2012.

Quantifying the Threat

- 1 million acres total of early phase encroachment (<10% can. cover)
- 875,000 acres within 3 miles of all leks

Cumulative Conifer Removal in Oregon

In 4 short years...146,348 acres treated (~229 mi²)

SGI accelerated annual implementation 10 fold

Linking SGI with public lands

Burley, Idaho Landscape Sage Grouse Project

- Farm Bill funding used to treat conifers across 32,000 ac of BLM land
- Enabled by partnership with Pheasants Forever, IDFG

Warner Mountains, OR

Removal across Private-Public Lands Oregon

100,000 ac landscape

BLM funded removal ~ 25,000 ac

SGLI funded removal ~ 22,000 ac

Outcome based evaluation

Interim lek analysis to forecast outcomes

- Modeled relationship of trees and lek activity at multiple scales (500, 1,000....5,000 m)
- 152 leks (78 active, 74 inactive)

Conifer Canopy:
0-5% (dark green)
5-10% (light green)
10-20% (orange)
>20% (red)
Leks (stars)

Birds occupy big, gentle, and undisturbed sagebrush landscapes

Consistent with Knick et al. 2013

10-Year Business Plan for Alleviating the Conifer Threat

Treating All Leks in OR

- *(875,000 ac Phase I-II near leks) – (146,000 ac treated) = 729,000 ac left*

Sustained Investment Needed

- *Total Annual Cost = (729,000 ac left) X (\$100/ac) = (\$72.9M) / 10 yrs = \$7.3M/yr*
- *(\$7.3M/yr) – (\$4M/yr current NRCS investment) =*

***\$3.3M/yr additional partner investment needed
to solve in 10 years***

A rangewide tool for scaling up implementation

State	Status	Acres
CA	PAC	2.1
	Non PAC	1.1
CO	PAC	2.4
	Non PAC	6.3
ID	PAC	9.8
	Non PAC	7.1
MT	PAC	1.4
	Non PAC	2.2
NV	PAC	20.4
	Non PAC	21.4
OR	PAC	6.6
	Non PAC	12.5
UT	PAC	7.5
	Non PAC	4.2

Proposed acres (millions) of conifer mapping by state within PAC and non-PAC areas.

>102 million acres to be mapped

SAVING SAGE-GROUSE

THE WYOMING EXAMPLE

Implementation
Conservation Easements

Policy
Core Area Strategy

Nevada SGI Easement Investment ~ \$29 M

- **11,839 Ac protected**
- **8,525 Ac in progress**
- **Additional \$6M on CA side of Bi-state**

Project Area

Potential brood rearing habitat (Oregon)

Population Ecology

Managing Multiple Vital Rates to Maximize Greater Sage-Grouse Population Growth

REBECCA L. TAYLOR,^{1,2} *Wildlife Biology Program, College of Forestry and Conservation, University of Montana, 32 Campus Drive, Missoula, MT 59812, USA*

BRETT L. WALKER,³ *Wildlife Biology Program, College of Forestry and Conservation, University of Montana, 32 Campus Drive, Missoula, MT 59812, USA*

DAVID E. NAUGLE, *Wildlife Biology Program, College of Forestry and Conservation, University of Montana, 32 Campus Drive, Missoula, MT 59812, USA*

L. SCOTT MILLS, *Wildlife Biology Program, College of Forestry and Conservation, University of Montana, 32 Campus Drive, Missoula, MT 59812, USA*

Chick Survival

Nest Success

Hen Survival

Management and Conservation Article

Landscape-Level Assessment of Brood Rearing Habitat for Greater Sage-Grouse in Nevada

MICHAEL T. ATAMIAN,¹ *Natural Resources and Environmental Science, University of Nevada – Reno, Reno, NV 89512, USA*

JAMES S. SEDINGER,² *Natural Resources and Environmental Science, University of Nevada – Reno, Mail Stop 186, Reno, NV 89512, USA*

JILL S. HEATON, *Department of Geography, University of Nevada – Reno, Reno, NV 89512, USA*

ERIK J. BLOMBERG, *Natural Resources and Environmental Science and Program in Ecology, Evolution and Conservation Biology, University of Nevada – Reno, Reno, NV 89512, USA*

Quality of Private lands

Core habitat ownership

Brood habitat ownership

Ranching is the common thread that maintains large and intact landscapes across a tapestry of co-mingled land ownerships

NRCS Prescribed Grazing practice is designed to promote critical perennial plants!

Reducing “gaps” between perennial plants result in:

- *Increased hiding cover for grouse*
- *Increased resistance to annuals*
- *Reduced soil erosion and increased water infiltration*
- *More sustainable grazing operations*

A science-based approach to tackle conversion risk

Crop suitability model

Conversion risk

Better targeting of easement and grazing system investments

A Meta-analysis of Greater Sage-grouse *Centrocercus urophasianus* Nesting and Brood-rearing Habitats

Hagen et al. 2007 *Wildlife Biology* 13:42-50

8% increase in
nest success

equates to 10% increase in
population growth

Taylor, Naugle and Mills BLM Report 2011

Montana Grazing Systems 4x higher with SGI

A
c
r
e
s

Perennial grasses key to resistance against annuals

(Additional support: Chambers et al. 2007; Blank and Morgan 2012)

How can SGI help Nevada reduce fire & invasive species impacts?

Trial by Fire- Murphy et al. 2013 *Rangelands*

Tools and Technology

Mapping Sage-Grouse Fence-Collision Risk: Spatially Explicit Models for Targeting Conservation Implementation

BRYAN S. STEVENS,^{1,2} *Departments of Fish and Wildlife Science and Statistical Science, University of Idaho, P.O. Box 441136, Moscow, ID 83844, USA*

DAVID E. NAUGLE, *Wildlife Biology Program, University of Montana, Missoula, MT 59812, USA*

BRIAN DENNIS, *Departments of Fish and Wildlife Science and Statistical Science, University of Idaho, P.O. Box 441136, Moscow, ID 83844 USA*

JOHN W. CONNELLY, *Idaho Department of Fish and Game, 1345 Boston Road, Pocatello, ID 83204, USA*

TIM GRIFFITHS, *United States Department of Agriculture, National Resources Conservation Service, 10 E. Babcock Street, Bozeman, MT 59718, USA*

KERRY P. REESE, *Department of Fish and Wildlife Science, University of Idaho, P.O. Box 441136, Moscow, ID 83844 USA*

*High collision risk (>1 collision)
is 6-14% of area within 1.8 mi
of leks range wide...*

In Nevada it's 8.5%

Applying the Sage-Grouse Fence Collision Risk Tool to Reduce Bird Strikes

Summary Findings

- Fence collisions by sage-grouse can be widespread, and a proven fence-marking method is now available to reduce strikes by up to 83 percent.
- Science also suggests that collisions are highly variable, so practitioners implementing the NRCS Sage Grouse Initiative (SGI) desired a targeting tool to prioritize their fence-marking efforts in areas of highest strike risk.
- The Conservation Effects Assessment Project (CEAP) responded by supporting development of a spatial targeting tool for practitioners that used a dataset from a rigorous study in Idaho to fit collision-risk models to all known sage-grouse lekking areas in 10 western states.
- The resulting product maps relative collision risk as a function of terrain ruggedness and distance to nearest lek, providing practitioners with a simple decision-support tool for use in geographic information systems (GIS). Findings indicate that only a small proportion of the landscape (5–14 percent) is predicted to pose a relatively high collision risk (more than one collision over a lekking season).
- This Conservation Insight informs practitioners on proper use of the new targeting tool to efficiently reduce fence strike risks, maximizing our return on investment and freeing up resources to achieve additional benefits.

Background

Bird collision with human structures is common, and European science reports cite grouse among the most common infrastructure-collision victims (e.g., Bevinger and Broseth 2000). New studies document the susceptibility of North American prairie-grouse to collision with fences (Patten et al. 2005, Stevens et al. 2012a). Fence collision was attributed to 40 percent of mortality for lesser prairie-chickens in Oklahoma (Wolfe et al. 2007), and fence-collision rates of 0.64 strikes/mile were reported for sage-grouse in Idaho (fig. 1, Stevens 2011).

A proven fence-marking method is now available to reduce strikes by up to 83 percent (fig. 2; Stevens et al. 2012a, b). Findings show that sage-grouse collision is highly variable spatially, suggesting that targeting marking efforts as a function of risk enables cost-effective implementation of conservation actions. Thus, small but targeted investments could potentially alleviate much of the breeding season fence-collision risk in lekking areas, freeing up resources to achieve additional conservation benefits in other areas. Reducing fence collisions alone will not recover sage-grouse populations, but alleviating collision risk as part of an inte-

Figure 1. Dead sage-grouse following collision with a fence.

PHOTO BY JESSIE R. ROBERTS

grated conservation strategy reduces the need to list the species under the Federal Endangered Species Act (USFWS 2010a).

The Idaho Study

Fence collisions and marking efforts are documented in unpublished reports, but the first replicated and published study was completed across four areas in central Idaho (Stevens et al. 2012a).

Scientists in this study monitored high-risk fences near leks during the breeding season and documented sage-grouse fence strikes before and after marking in a before-after control-impact design. Further analysis revealed that terrain ruggedness and distance from the lek were primary factors associated with fence collision risk across the landscape (fig. 3; Stevens et al. in press). Markers reduced collisions by 83 percent, or six-fold, over unmarked fences (Stevens et al. 2012a). These findings validate the application of fence markers to substantially reduce fence collisions, and suggest that this relatively inexpensive practice could be applied with a high likelihood of success if targeted in the right places.

Terrain ruggedness and distance from the lek were primary factors associated with fence collision risk across the landscape. Markers reduced collisions by 83 percent, or six-fold, over unmarked fences.

CEAP Science Partnership

The Idaho study has spurred fence-marking efforts on public and private lands across 11 western states. However, sage-grouse occupy approximately 186 million acres, and practi-

Prevent locating new fences in high risk locations

Identify existing fences to remove and modify

